TARDEC Program Reviews VTC for RDECOM S&T Advisors How CRES-GV will change Ground Vehicle Performance Analysis 9 April 2014 Alan Hufnagel #### **Problem:** Ground vehicle development projects make high impact design and requirement decisions with limited knowledge #### Why: Have very limited knowledge, especially in the early stages of a program #### **Example:** #### **Towing Requirement** Vehicle Mass? **Engine Size?** Radiator Size? Tire dimension? Phase of Acquisition #### **Current Performance Analysis** #### Experience - Extrapolate past project experience into future - Rule of Thumb - Testing - Slow & expensive - Need to have a prototype system - Low Fidelity Modeling - Current trade space tools use low fidelity models - Typically no physics or system interactions - Based on subject matter expert opinion - Can require custom programming of trade space tools - Slow & expensive - Limited High Fidelity Modeling - Single physics models - · System interactions not modeled - Require time and expert analyst - Often not done due to resource constraints #### **CRES-GV Performance Analysis** - Multiphysics performance analysis - Co-simulation of critical systems to capture interactions - Example: Vehicle Dynamics, Vehicle Powertrain, Vehicle Cooling, Terrain - Requires High Performance Computer Cluster (HPC) - Analysis of entire vehicle trade space - Use High Performance Computing clusters (HPC) to examine 1000's of vehicle permutations - Span entire design space - Streamlined, web-enabled process - Connection to Trade Space Tools - Database of validated results - Streamlined & simplified interface for normal users - PM & PEO offices, contractors - Interface for advanced users - Government Power Users - Collaboration between TARDEC, ERDC, HPCMP #### **CRES-GV Priorities per GV PEOs** ## End-To-End Mobility Solver Off Road Mobility M&S - Detailed Track/Tire Soil Model - Detailed Vehicle Dynamics - Powertrain M&S Integration #1 ## Systems Level Ballistic Penetration - System level armor model - Weld, joint effects - Attachment modeling - Virtual live-fire test #3 # USMC FACT & GCS WSTAT: Provide Rapid Physics-Based Data to Systems Tradespace Tools - Dynamics & Mobility - Power-train - Survivability - Thermal & Signatures - Antenna & Sensor placement - Ergonomics - Cost implications #2 #### **CRES-GV Mobility Product Architecture** - End-To-End Mobility (E2EM) - Physics based tool for mobility with multi-physics simulation of terrain mechanics and vehicle systems and components (e.g., suspension, running gear, and powertrain) - Systems Level Armor Protection (SysLAP) - Physics based tool for modeling integrated armor systems for vehicle platform survivability against blast, impact, and penetration - Performance Analysis Tools - Tool suite for analyzing HPC physics data from E2EM and SysLAP; enable trade space exploration and systems engineering - Ground Vehicle Interface (GVI) - User interface for intuitive access to the analysis capabilities of the CRES-GV tools by SME power users and tradespace analysts - Many program decisions are made with limited knowledge today - CRES-GV will positively impact vehicle performance analysis - HPC enabled, physics based, trade space analysis - Focus on providing physics based models early in program life-cycle - Co-simulation to model system interactions - Streamlined, web-enabled process - Software releases in FY15-17 - Collaboration between TARDEC, ERDC, HPCMP - Payoff - Early design flaw detection - Reduced development time - Better mission-suitable designs - Lower life cycle costs